Investigating Chemical and Molecular Changes in Uranium Oxyfluoride Particles using NanoSIMS and Micro-Raman Spectroscopy R. S. Kips, M. J. Kristo, J. Crowhurst, I. Hutcheon, E. Stefaniak, Y. Aregbe **September 16, 2010** IAEA Symposium on International Safeguards Vienna, Austria 5-10 November 2010 # Disclaimer and auspices This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344, by Pacific Northwest National Laboratory under contract DE-AC05-76RL01830, and under the auspices of the European Commission, DG Joint Research Centre under Action Sheet 36. The analyzed samples were generated by the IRMM expressly for the purpose of this experiment and we have no evidence that fugitive emissions from a uranium enrichment facility would, or would not, appear similar to the analyzed samples. # Investigating Chemical and Molecular Changes in Uranium Oxyfluoride Particles using NanoSIMS and Micro-Raman Spectroscopy R. Kips^a, M.J. Kristo^a, J. Crowhurst^a, I.D. Hutcheon^a, E.A. Stefaniak^b, Y. Aregbe^b ^aLawrence Livermore National Laboratory, P.O. Box 808, L-231, Livermore, CA 94551, USA ^bEuropean Commission, Joint Research Centre, Institute for Reference Materials and Measurements, Retieseweg 111, 2440 Geel, Belgium **Abstract.** Processes involving the treatment of nuclear material inherently release small amounts of this material to the environment. Environmental sampling is therefore an important tool in the detection of undeclared nuclear activities. Environmental samples taken at enrichment facilities typically contain particles of uranium oxyfluoride (UO₂F₂) formed from the hydrolysis of UF₆. Somewhat surprisingly, these samples were also found to contain uranium-bearing particles without a measurable amount of fluorine, suggesting UO₂F₂ is unstable with respect to the loss of fluorine. As environmental sampling depends upon laboratory analysis of nuclear material that has often been exposed to the environment after it was produced, it is important to understand how those environmental conditions might have changed the material over time. Previous studies have shown that exposure to high temperature, high relative humidity and ultraviolet light accelerates the loss of fluorine in UO₂F₂ particles, yet the conditions under which this occurs and the chemical and molecular changes that result from this decomposition are not well understood. This work aims to provide a better understanding of the chemical and molecular changes in UO₂F₂ particles from the exposure to specific environmental conditions, and in particular from the exposure to air of different relative humidity. To this end, UO₂F₂ particulate material was prepared from the controlled hydrolysis of UF₆ expressly for the purpose of these experiments. Particles were measured by ultrahigh spatial resolution secondary ion mass spectrometry (NanoSIMS) and micro-Raman spectroscopy before and after exposure to air at different relative humidity. These measurements demonstrated that even though the decomposition of UO₂F₂ is very slow, NanoSIMS and Raman spectroscopy can be applied to distinguish subtle differences depending on the environment to which the samples were exposed. The experiments described in this paper also demonstrated that a combination of analytical techniques is the best approach to characterize UO₂F₂ particles produced from UF₆ hydrolysis. # 1. Introduction Uranium oxyfluoride (UO_2F_2) is a compound formed from the hydrolysis of uranium hexafluoride (UF_6) [1,2]. Gaseous UF_6 is processed at uranium enrichment facilities where UF_6 is enriched in the U-235 isotope for the purpose of producing nuclear reactor fuel. Given the very reactive nature and the large amounts of UF_6 used at these facilities, very small releases to the atmosphere are common, and result in the formation of UO_2F_2 particulate material and HF [1,2]. Environmental sampling for nuclear safeguards is based on the analysis of this type of particulate fall out material. The method is very effective: the particles are representative of the source material, and since they are difficult to remove, they can provide insights into the history of a facility's operations [3]. The environmental swipe samples are sent to the analytical labs of the IAEA and Euratom, where the uranium particulate material is measured for its isotopic composition [3]. The range of uranium isotopic compositions that result from these measurements are compared to the facilities' declarations, in order to verify the absence of undeclared activities. Even though mass spectrometric analysis of the uranium isotopic composition is the main method used in environmental sampling, additional information on the particles' source, formation process and exposure history can be obtained from elemental, molecular and morphological analysis. The elemental analysis of environmental samples from enrichment facilities has shown to contain uranium-bearing particles with and without a measurable amount of fluorine [4]. This seemed to suggest that UO_2F_2 loses its fluorine from the exposure to certain environmental conditions. A previous study by Carter et al. [2] has also demonstrated that the exposure to high temperature, high relative humidity and ultraviolet light accelerates the loss of fluorine in UO_2F_2 . However, the exact conditions under which this happens and the chemical and molecular changes that accompany this decomposition are not well understood. This work aims to provide a better understanding of the chemical and molecular changes in UO_2F_2 particles from the exposure to specific environmental conditions, and in particular from the exposure to air of different relative humidity. All samples for this study were prepared from the hydrolysis of gaseous UF_6 in a humid atmosphere. The small particle size required the use of highly sensitive and selective analytical tools. We therefore applied both nanoscale secondary ion mass spectrometry (NanoSIMS) and micro-Raman spectroscopy to a set of particulate samples. The NanoSIMS mass spectrometer has a special resolution of up to 50 nm for negative ion analysis (Cs^+ bombardment) or 150-200 nm for positive ion analysis (O^- bombardment). The Raman set up has a spatial resolution in the micrometer range, which is substantially better than micro-infrared (20-400 μ m) or micro-XRF (50-3000 μ m) [5]. From the combined elemental and spectral information obtained from these measurements we were able to draw conclusions on the effect of relative humidity on UO_2F_2 . # 2. Experimental # 2.1 Uranyl difluoride (UO₂F₂) particulate material The UO_2F_2 particulate material used for this work was prepared at the Institute for Reference Materials and Measurements (IRMM, European Commission, Joint Research Centre, Geel, Belgium) expressly for the purpose of these experiments. An apparatus, called the aerosol deposition chamber, was used to produce UO_2F_2 particles from the hydrolysis of gaseous UF_6 [6]. It should be noted however, that we have no evidence that fugitive emissions from a uranium enrichment facility would, or would not, appear similar to the analyzed samples. Since the uranium isotopic composition of the UO_2F_2 material was not of interest to this study, depleted UF_6 with a ²³⁵U abundance of 0.28 % was used to simplify sample manipulations. About 40 mg of UF_6 was released inside the aerosol deposition chamber in high humidity air. Upon release in the chamber, the UF_6 quickly hydrolyzes to HF and particulate $UO_2F_2.nH_2O$, with n varying between 1.5 and 4 (Eq. 1) [7,8]. Details on the reaction kinetics can be found in [9]. $$UF_6 + 2H_2O \rightarrow UO_2F_2.nH_2O + 4HF$$ (Eq. 1) The uranyl difluoride particles were collected on 9.5 mm diameter graphite planchets (Ernest F. Fullam, New York, USA) through gravitational settling. These graphite planchets were taken out of the aerosol deposition chamber after the particulate fall out material had settled, and were then stored in containers filled with argon for shipment to Lawrence Livermore National Laboratory (LLNL, US Department of Energy, Livermore, California, USA). The UO_2F_2 particle samples were exposed to specific temperature, humidity and lighting conditions in a set of environmental chambers (ETS and ThermoForma, USA). This paper focuses on the effects of relative humidity on UO_2F_2 . The relative humidity (RH) in the chambers was set from less than 15 % up to 70 %. The exact conditions and duration of the exposure are specified for each experiment individually. The results from the exposure to high temperature and ultraviolet light are published elsewhere [10,11]. # 2.2 Nanometer scale Secondary Ion Mass Spectrometry (NanoSIMS) The NanoSIMS 50 (Cameca, France) is a secondary ion mass spectrometer that produces ion images of exceptionally high spatial resolution. The combination of a short working distance, normal ion beam incidence and high brightness ion source results in a lateral resolution in the order of a few hundred nanometers (compared to several microns for conventional SIMS instruments). The UO₂F₂ particles were measured by a 16 keV beam of O ions produced by a duoplasmatron directed onto the sample in a raster pattern. The primary ion beam current at the sample varied between 25 pA - 130 pA, depending on the lens that was used to collimate the primary O ions. The primary ion beam was measured to have a spot size of about 300-400 nm. The positively-charged secondary ions that were produced by the sputtering process were separated and detected by a double-focusing mass analyzer. A UF₄ sample was used for mass calibration. The mass resolution for uranium was around 6500. Ion conversion and transmission were calculated from the measurement of the Al⁺ secondary ion intensity of an Cu-Al sample, and were both in the acceptable range (1.9 % and 60 % respectively). The intensity of the F^+ and U^+ secondary ions was measured to calculate the relative amount of fluorine in samples exposed to different levels of relative humidity (Fig. 1). Since the graphite substrates were found to contain fluorine particles with no uranium, large area (50 μ m x 50 μ m) real-time imaging of the UO^+ ions, which are initially more intense than the U^+ ions, was used to locate and center the uranium particles of interest. For the analysis, the raster size was reduced to 6 μ m x 6 μ m, with an image resolution of 64 x 64 or 128 x 128 pixels. Ion images were obtained from the correlation of the beam position with the secondary ion intensity (Fig. 2). **Fig 1**: NanoSIMS depth profile showing the F⁺, U⁺ and UO⁺ secondary ions as a function of sputtering time. The U⁺ and UO⁺ ions have a similar profile and reach their maximum intensity at the same point in the analysis, while the F⁺ ions reach their maximum shortly after sputtering has started, and follow a steep decrease after that. A depth profile was produced by measuring the F^+ , U^+ and UO^+ ion intensity during sputtering. The F^+ , U^+ and UO^+ ions were recorded while cycling the magnetic field of the analyzer (peak jumping). The analysis was stopped at the point where the F^+ secondary ion count rate dropped to background values (Fig. 1). The fluorine-to-uranium (F^+/U^+) ratio was then calculated from the summed ion counts for F^+ and U^+ integrated over the total duration of the analysis. Between 3 and 7 areas were analyzed per sample. The average value of the F^+/U^+ ratio and its 1 sigma standard error were used to evaluate the variability within each sample and between samples exposed to different relative humidity. Specific image processing software (L'Image, Larry Nittler) was used for data reduction. # 2.3 Micro-Raman spectroscopy The micro-Raman measurements were performed using 632.8 nm (red) excitation produced by a HeNe laser. The laser light was directed towards the sample using a laser band pass cube focused with a 100×100 apochromatic objective lens (Mitutoyo, Japan) to a spot on the sample with an estimated diameter of 1 μ m. The laser power was varied using neutral density filters to maximize sensitivity without damaging the particles. Scattered light was collected with the same objective and was focused onto a pinhole before being directed into the spectrometer (Horiba Jobin Yvon HR460, Japan). Holographic filters were used to reject elastically scattered laser light. High resolution spectra were acquired using an 1800 lines/mm grating. The position of the spectral lines produced by a neon lamp were recorded for calibration purposes. This said however, the width of the Raman peaks produced by the samples was generally much larger than the spectral resolution, therefore small instrumental non-linearities were ignored. Also, no correction was made over the relatively small spectral range for variations in instrumental sensitivity. Peak fitting of the asymmetrical uranyl peaks has not been attempted here. The indicated frequencies of the Raman bands represent the estimated positions of the maximum Raman scatter intensity. Five to 7 particles were analyzed per sample. Up to 7 spectra were obtained from each particle. The acquisition time for the high resolution spectra varied between 1 and 10 minutes, and is specified for each of the spectra shown below. ## 3. Results and Discussion ## 3.1 NanoSIMS # 3.1.1 Samples stored in an inert atmosphere The NanoSIMS 50 was applied here to provide elemental and quantitative information on the decomposition of UO_2F_2 due to humidity exposure. The intensity of the F^+ and U^+ secondary ions was measured to calculate the relative amount of fluorine in samples exposed to different levels of relative humidity. The effect of relative humidity on the F^+/U^+ ratio in UO_2F_2 particles could only be assessed however, when compared to a reference value. A set of 6 samples that had not been exposed to humidity (after preparation) was therefore kept in argon or nitrogen and analyzed by NanoSIMS after 3-4 months of storage. The F^+/U^+ ratio for this sample set ranged from 0.21 ± 0.02 to 0.77 ± 0.14 . As presented in Table 1, these samples showed a fairly large variation in the F^+/U^+ ratio, even for samples prepared during the same release of UF_6 . This variation may either result from differences in particle morphology, topography or charging of the sample, or could be characteristic of the particle formation process (gasphase condensation). # 3.1.2 Samples stored in dry air UO_2F_2 is known to be highly hygroscopic, and is already partially hydrated at the time of formation in the aerosol deposition chamber (Eq. 1). Storage in dry air was therefore assumed to preserve the initial particle composition. A subset of the samples was not kept in an inert atmosphere after preparation, but instead stored in air of less than 15 % RH. The overall F^+/U^+ ratio of these samples varied between 0.09 ± 0.01 and 0.14 ± 0.05 when measured between 3 weeks and 3 months of storage. The variability was again large, but the F^+/U^+ ratio was generally lower than for the samples stored in argon or nitrogen. This seemed to suggest that the partially hydrated UO_2F_2 is affected by interactions with the atmosphere, even at very low levels of relative humidity. Over a timescale of one year however, the F^+/U^+ ratio did not decrease significantly compared to the initial range of values, indicating that the decomposition of UO_2F_2 has either stabilized or occurs at a very slow rate when exposed to dry air. # 3.1.3 Samples stored in air with 30-45 % RH Only a few samples were exposed to air at intermediate relative humidity and the results obtained from NanoSIMS analysis were not very conclusive. The measurement of 7 particles on a sample that was stored in 30 % RH for 10 weeks resulted in an average F^+/U^+ ratio of 0.036 ± 0.009 , which is lower than what was measured for the samples stored in dry air. Then again, the measurement of a sample that was stored in 43 % RH for 8 weeks produced an average value of 0.068 ± 0.013 , about a factor 2 higher than what was obtained from the 30 % exposure sample. From these measurements it was concluded that, given the large variability between samples, a larger data set needs to be evaluated, and measurement before and after humidity exposure is required to be able to draw meaningful conclusions on the rate of fluorine loss under these humidity conditions. # 3.1.4 Samples stored in air with 70-76 % RH Given the slow nature of the decomposition of UO_2F_2 at lower levels of relative humidity, an initial set of 5 particle samples was exposed to 76 % RH for a duration between 4 and 7 months. Under these exposure conditions, the intensity of the F^+ secondary ions was not more than 10-50 counts per second, with the count rate dropping even further after just a few minutes of sputtering. The total counts for F^+ were therefore very low, and resulted in very large variability of F^+/U^+ ratios $(0.0007 \pm 0.0005 - 0.009 \pm 0.002)$. Two additional samples were hence stored in 70 % RH air for much shorter exposure times: NanoSIMS analyses before and after exposure to 70 % RH for 18 hours showed a drop in the average F^+/U^+ ratio from 0.65 ± 0.07 to 0.26 ± 0.02 , which is a decrease of 60 %. As expected, the decrease was even more pronounced for an exposure of 117 hours (Fig. 2), where the ratio dropped by 94 % from 0.77 ± 0.14 to 0.52 ± 0.003 . It should be noted that in both cases the final F^+/U^+ ratio was still higher than what was measured for the samples stored in dry air. The samples for the high humidity experiment however, had a very high initial F^+/U^+ ratio, and were exposed to high humidity for only short amounts of time (a maximum of 5 days instead of 3 months). This experiment did emphasizes the importance of measuring the same sample before and after humidity exposure, due to the high initial variation on the F^+/U^+ ratio. Fig 2: 6 μm x 6 μm ion images (F⁺, U⁺, UO⁺) of UO₂F₂ particles exposed to 117 hours of 70 % relative humidity. | Storage conditions | Duration | Minimum F ⁺ /U ⁺ ratio | Maximum F ⁺ /U ⁺
ratio | |------------------------------|--------------------|--|---| | Argon (inert) | 3 - 4 months | 0.21 ± 0.02 | 0.77 ± 0.14 | | Dry air of less than 15 % RH | 3 weeks - 7 months | 0.09 ± 0.01 | 0.14 ± 0.05 | | 30 % - 43 % RH | 2 - 2.5 months | 0.036 ± 0.009 | 0.068 ± 0.013 | | 70 % - 76 % RH | 4 - 7 months | 0.0007 ± 0.0005 | 0.009 ± 0.002 | Table 1: Range of F⁺/U⁺ ratios obtained from NanoSIMS analyses for the different storage conditions (long term) # 3.2 Micro-Raman spectroscopy # 3.2.1 Samples stored in an inert atmosphere Also for these measurements, the Raman spectrum from a 'pristine' sample stored in argon since its preparation at the IRMM was used as a baseline for comparison with samples exposed to different levels of relative humidity. The Raman bands of this baseline sample were very strong, even at a power setting of 0.52 mW (measured at the sample), and were in agreement with what is published on hydrated UO_2F_2 [12]. The uranyl $(UO_2)^{2+}$ symmetric stretching frequency around 865 cm^{-1} was the most prominent peak in the spectrum, with a shoulder towards the lower frequency side (Fig. 3). At lower Raman shifts (not shown), a peak around 180 cm^{-1} was detected, attributed to the U-O bend. Fig. 3: High resolution Raman spectrum (300s acq. time, 0.52 mW) of a UO_2F_2 particle kept in an argon atmosphere for 7 months showing a distinct, asymmetrical peak around 860 cm⁻¹ attributed to the $(UO_2)^{2+}$ symmetric stretch. ## 3.2.2 Samples stored in dry air The spectrum of a UO₂F₂ particle sample kept in an argon atmosphere for several months followed by storage in dry air with a relative humidity of not more than 25 % was expected to look similar to the spectrum described above. The typical uranyl peak was still detected, this time around 863 cm⁻¹, yet an additional peak with a shoulder on the lower frequency side appeared in the spectrum at around 845 cm⁻¹ (Fig. 4). This peak was generally stronger and broader than the peak at 863 cm⁻¹, still the small difference in Raman shift seemed to suggest that both peaks resulted from the uranyl symmetric stretch. UO₂F₂ has a layered structure, with the planes of uranium separated by 5.22 Å and the axis of the uranyl group normal to these planes. This structure allows the insertion of water molecules between the layers and therefore a series of uranyl difluoride hydrates are known [13]. A change in hydration state may have led to the shift of the peak at 863 cm⁻¹ towards lower frequencies. This distortion of the lattice structure typically results in peak broadening, which may explain the broadness of the peak at 847 cm⁻¹. In addition, a broad and weak feature was detected around 753 cm⁻¹. Fig. 4: Raman spectrum (1800 l/mm, 5 x 60s acq. time, 0.23 mW) of a UO₂F₂ particle stored in Ar and dry air. # 3.2.3 Samples stored in air with 30-45 % RH The spectrum of a sample exposed for 3 months to air at room temperature and 30 % relative humidity showed the uranyl peak at the same position as in the baseline spectrum, i.e. around 863 cm $^{-1}$. In addition however, a less intense but distinct band appeared around 843 cm $^{-1}$ (Fig. 5). The close proximity of both peaks may imply that the band at 843 cm $^{-1}$ was also produced by the $(UO_2)^{2+}$ stretching frequency, but in a different hydration state. Fig. 5: High resolution Raman spectrum (60s acq. time, 0.8 mW) of a UO₂F₂ particle stored in 30 % RH for 3 months. After an exposure to 70 % relative humidity for 117 hours, the initial uranyl peak around 863 cm^{-1} could no longer be resolved and the band around 843 cm^{-1} had become the most distinct feature in the spectrum (Fig. 6). These measurements suggest that the uranyl peak which was detected around 863 cm^{-1} in the baseline spectrum, broadened and shifted towards lower frequencies due to the absorption of water. This finding confirms our conclusions from NanoSIMS analyses where high relative humidity exposure drastically altered the chemical composition of UO_2F_2 , even after short exposure times. Fig. 6: High resolution Raman spectrum (2 x 300s acq. time, 0.16 mW) of a UO_2F_2 particle stored in 70 % RH for 117 hours. The peak at 843 cm⁻¹ was the dominant peak in the spectrum, with an additional broad band around 712 cm⁻¹. # 4. Conclusions The experiments described in this paper demonstrated that a combination of complementary analytical techniques is the best approach to characterize UO_2F_2 particles produced from UF_6 hydrolysis. The small particle size (typically less than a micrometer) required the use of highly sensitive and selective analytical tools. NanoSIMS and micro-Raman spectroscopy were used to characterize the baseline F^+/U^+ ratio and Raman bands of hydrated UO_2F_2 . These measurements were then compared to the results obtained from samples exposed to varying degrees of relative humidity. Even though the baseline samples showed a large variability in the F^+/U^+ ratio, a significant decrease in the relative amount of fluorine was detected for samples exposed to high humidity. In the spectra obtained by micro-Raman spectroscopy, the decomposition of UO_2F_2 due to humidity exposure was manifested in peak broadening and shifts towards lower frequencies. This molecular fingerprinting was found to be a valuable complement to the NanoSIMS data, where the effect of humidity exposure was not always unambiguous due to the large variability on the F^+/U^+ ratios. # 5. Acknowledgements This work has been performed under the auspices of the U.S. Department of Energy through a joint program between LLNL (under contract DE-AC52-07NA27344) and Pacific Northwest National Laboratory (under contract DE-AC05-76RL01830) and under the auspices of the European Commission, DG Joint Research Centre under Action Sheet 36. The authors would like to thank J. Truyens (IRMM) for his help with the particle preparation, and J. M. Zaug, C. D. Grant (LLNL) for their help with the Raman measurements. Finally, we would like to thank the NNSA Office of Nonproliferation and International Security (NA-243) for its generous support of this project. # **REFERENCES** - [1] P.W. Pickrell, Characterization of the Solid, Airborne Materials created by the Interaction of UF₆ with Atmospheric Moisture in a Contained Volume, K/PS-144-DE82 015436, Union Carbide Corporation, Nuclear Division, Oak Ridge Gaseous Diffusion Plant, 1982. - J.A. Carter, D. M. Hembree, Formation and Characterization of UO₂F₂ Particles as a Result of UF₆ Hydrolysis, Task A.200.3, K/NSP-777, Oak Ridge Gaseous Diffusion Plant, 1998. - [3] D.L. Donohue, Strengthening IAEA Safeguards through Environmental Sampling and Analysis, J. Alloys Compd. 271-273 (1998) pp. 11-18. - [4] J.W.A. Tushingham, UK Safeguards Support Programme Report on Activities and Progress during the period 1 April 2007 to 31 March 2008, UK Safeguards Support for the IAEA 13 SRDP-PR28 (2008) pp. 13. - J.R. Schoonover, F. Weesner, G.J. Havrilla, M. Sparrow, P. Treado, Integration of elemental and molecular imaging to characterize heterogeneous inorganic materials, Appl. Spectrosc. 52 (1998) pp. 1505-1514. - [6] R. S. Kips, A. Leenaers, G. Tamborini, M. Betti, S. Van den Berghe, R. Wellum and P.D.P. Taylor, Characterization of Uranium Particles Produced by Hydrolysis of UF₆ using SEM and SIMS, Microsc. Microanal. 13 (2007) pp. 156-164. - [7] L.H. Brooks, E.V. Garner, E. Whitehead, Chemical and X-Ray Chrystallographic Studies on Uranyl Fluoride, IGR-TN/CA-277, United Kingdom Atomic Energy Authority, Lancashire, 1958. - [8] W. L. Myers, A Literature Review on the Chemical and Physical Properties of Uranyl Fluoride (UO₂F₂), LA--11896-MS, Los Alamos National Laboratory, 1990. - [9] R.H. Reiner, Moist air reaction with excess UF₆, K/TCD-1122, Oak Ridge Gaseous Diffusion Plant, 1989. - [10] R.Kips, M.J. Kristo, Investigation of Chemical Changes in Uranium Oxyfluoride Particles using Secondary Ion Mass Spectrometry, J. Radioanal. Nucl. Chem., 282 (2009) pp. 1031-1035. - [11] R. Kips, J. Crowhurst, M.J. Kristo, E.A. Stefaniak, I.D. Hutcheon, Micro-Raman Spectroscopy of Uranyl Difluoride and the Effects of Temperature, Humidity and Light Exposure, J. of Nucl. Mat. (2011) submitted - [12] D.P. Armstrong, R.J. Jarabek, W.H. Fletcher, Micro-Raman spectroscopy of selected solid UxOyFz compounds, Appl. Spectrosc. 43 (1989) pp. 461-468. - [13] L. H. Brooks, E. V. Garner, E. Whitehead, Chemical and X-Ray Chrystallographic Studies on Uranyl Fluoride, IGR-TN/CA-277, United Kingdom Atomic Energy Authority, Lancashire, 1958. - [14] W. L. Myers, A Literature Review on the Chemical and Physical Properties of Uranyl Fluoride (UO₂F₂), LA--11896-MS, Los Alamos National Laboratory, 1990.